| NASA | | | | | | |--|--|--------------------------------------|------------------|--|--| | | Report Documenta | tion Page | | | | | | • | • | | | | | 1. Report No. | 2. Government Accession No. | 3. Recipient's Catalog No. | | | | | | | | | | | | | | | | | | | 4. Title and Subtitle | oliantiona | 5. Report Date | | | | | Fast I/O for Massively Parallel Applications | | 6. Performing Organization (| Code | | | | | | o. Periorning Organization | Jode 1 | | | | 7. Author(s) | - | 8. Performing Organization F | Report No. | | | | Matthew T. O'Keefe | | | | | | | | | | | | | | | | 10. Work Unit No. | | | | | 9. Performing Organization Name and Add | dress | | | | | | University of Minnesota | | | 11405 00007 | | | | 1100 Washington Avenue South | | | NAS5-32337 | | | | Minneapolis, MN 55415-1226 | | USRA subcontract No. | 5555-23 | | | | 40. Conserve America Name and Address | | 13. Type of Report and Perio | od Covered Final | | | | 12. Sponsoring Agency Name and Address National Aeronautics and | | July 1993 - October 19 | | | | | Washington, DC 20546-0 | • | July 1888 Coloser 18 | | | | | NASA Goddard Space | | 14. Sponsoring Agency Cod | e | | | | Greenbelt, MD 20771 | 3 | | | | | | | | | | | | | 15. Supplementary Notes | | | | | | | l · | ned under a subcontract issued by | | | | | | · · · · · · · · · · · · · · · · · · · | Research Association | | | | | | 10227 Wincopin Ci | | | | | | | Columbia, MD 2104 | 14 | Task 23 | | | | | 40.41-4-4 | | | | | | | 16. Abstract | | | | | | | The two primary goals | for this report were the design, cor | ntruction and modeling of parallel d | isk arravs | | | | for scientific visualizati | on and animation, and a study of the | ne IO requirements of highly paralle | el | | | | applications. In addition | on, further work in parallel display s | ystems required to project and anii | mate | | | | the very high-resolution frames resulting from our supercomputing simulations in ocean circulation | | | | | | | and compressible gas | ** | • | 17. Key Words (Suggested by Author(s)) | | 18. Distribution Statement | | | | | , (33, (-) | | | | | | | disk arrays and parallel systems | | UnclassifiedUnlimited | las a : | | | | 19. Security Classif. (of this report) | 20. Security Classif. (of this page) | 21. No. of Pages | 22. Price | | | | Unclassified | Unclassified | 1 | | | | #### Final Report # **Fast I/O for Massively Parallel Applications** USRA Grant No. 5555-23 National Aeronautics and Space Administration Program Director: Dr. Terence Pratt Principal Investigator: Dr. Matthew T. O'Keefe ## Overview The two primary goals for this research were the design, construction and modeling of parallel disk arrays for scientific visualization and animation, and a study of the IO requirements of highly parallel applications. In addition, we pursued further work in parallel display systems required to project and animate the very high-resolution frames resulting from our supercomputing simulations in ocean circulation and compressible gas dynamics. ### **Results and Transitions** With major additional support from the Army Research Office, NSF, and our corporate sponsors we constructed, modeled and measured several large parallel disk arrays. These arrays consisted of Ciprico 6700 RAID-3 devices (8 data + 1 parity drive) combined together in a variety of configurations, from a group of 8 RAID-3 from which we achieved nearly 100 MBytes/second transfer speed to a 31 array system that achieved a record 500 MBytes/second. These large bandwidths are necessary to support the high-resolution frame rates we require for the 2400x3200 pixel PowerWall parallel display system. In addition to constructing these disk systems and measuring their performance, we developed performance models that capture many of the performance-limiting effects, such as start-up delays on RAID devices, fragmentation, and virtual memory page management overhead for very large transfers. We developed new techniques for instrumenting the kernel for taking filesystem performance data. Other projects including performance measurements and experiments with D2 Helical Scan tapes from Ampex Corporation. We verified tape performance exceeding 15 MBytes/second for large transfers using the Ampex DST 310 tape device. In addition, Thomas Ruwart collaborated with storage vendor MTI on the construction of a 1-Terabyte filesystem using a collection of MTI RAID arrays. Using the high speed disk subsystems to supply the bandwidth, we constructed a 4 panel PowerWall display system in our NSF-support Laboratory for Computational Science and Engineering following our successful (and partially NASA-sponsored) prototype at the Supercomputing '94 conference. A critical component of this system is the software that allows parallel rendering across the separate but seamlessly connected panels. Russell Catellan was partially supported by NASA to construct this sofware, which includes a version of XRaz used for scientific animation and also a modified version of VIZ, a 3D volume renderer developed in Norway. The PowerWall has inspired a host of imitations throughout the HPC community, including NASA Goddard. It is useful for a variety of high-resolution display applications, including our primary mission of visualizing and analyzing datasets generated by our simulation software on supercomputers. Finally, we developed a package for performing parallel IO on the Cray T3D machine that is used by our regular grid applications such as the Miami Isopycnic Coordinate Ocean Model. This software is portable to other platforms, including the SGI Challenge class machines. NASA support has helped produce two MS students and approximately 8 techical papers, as well as a variety of software and other research products, such as movies used by other researchers. **Graduate Theses Supported** | Student's Name | <u>Date</u> | <u>Degree</u> | Thesis Title | |-----------------------------|---------------------|--------------------|--| | Steve Soltis | June 1995 | Masters | Instrumenting a UNIX Kernel for Event Tracing | | Derek Lee
Jeff Stromberg | Feb 1995
pending | Masters
Masters | Scientific Animation Performance Effects of File Fragmentation | #### Research Products [1] Digital Movies: MPEG movies from the calculation described in journal reference [11] are available on the WWW at URL address: "http://www-mount.ee.umn.edu/~dereklee/micom_movies/micom_movies.html". These movies were recently reference by Semtner in his article on computer simulations of ocean circulation which appeared in the September issue of Science. As of November 16th, there have been 1557 accesses to this Web page. Actual data from our runs is also available at the Web site. [2] The PowerWall Project: in collaboration with Paul Woodward's team and several computer vendors, including Silicon Graphics Inc., Ciprico Inc., and IBM, my group helped to construct and demonstrate a high-resolution display system for datasets resulting from supercomputer simulations, medical imaging, and others. My group helped in the control software, data preparation and processing, and the actual physical constrution. This system was demonstrated at the Supercomputing '94 conference and was described in conference publication [21]. A PowerWall, funded through an NSF CISE grant and witrh partial support from NASA and additional equipment grants from SGI and others, is now in operation in IT's Laboratory for Computational Science and Engineering. See our Web page on the PowerWall at URL "http:///www-mount.ee.umn.edu/~okeefe". Software Developed - [1] PowerWall Control Software. NASA support helped further the development of the control software for our parallel display system known as the PowerWall. This scalable display allows high-resolution supercomputer simulations to be shown in their totality to both small and large audiences. The disk array systems constructed partly with NASA support provided the more than 300 MegaBytes per second data throughput required by the PowerWall. First constructed at Supercomputing '94, we have constructed a PowerWall with NSF support in our own laboratory. - [2] UNIX kernel trace and fragmentation measurement routines. These routines provide a means of measuring OS kernel performance and the effects of file fragmentation. Available on the Web at URL address: "http://www-mount.ee.umn.edu/~soltis". **Papers Published** - [1] Thomas M. Ruwart and Matthew T. O'Keefe, "Performance Characteristics of a 100 MegaByte/Second Disk Array," Storage and Interfaces '94, Santa Clara, CA, January 1994. - [2] Aaron C. Sawdey, Matthew T. O'Keefe, Rainer Bleck, and Robert W. Numrich, "The Design, Implementation, and Performance of a Parallel Ocean Circulation Model," Proceedings of the Sixth ECMWF Workshop on the Use of Parallel Processors in Meteorology, Reading, England, November 1994. Proceedings published by World Scientific Publishers (Singapore) in Coming of Age, edited by G-R. Hoffman and N. Kreitz, 1995. - [3] Paul R. Woodward, "Interactive Scientific Visualization of Fluid Flow," *IEEE Computer*, Oct. 1993, vol. 26, no. 10, pp. 13-26. - [4] Thomas M. Ruwart and Matthew T. O'Keefe, "A 500 MegaByte/Second Disk Array," *Proceedings of the Fourth NASA Goddard Conference on Mass Storage Systems and Technologies*, pp. 75-90, Greenbelt, MD, March 1995. - [5] Aaron Sawdey, Derek Lee, Thomas Ruwart, Paul Woodward and Matthew O'Keefe, and Rainer Bleck, "Interactive Smooth-Motion Animation of High Resolution Ocean Circulation Calculations," *OCEANS '95 MTS/IEEE Conference*, San Diego, October 1995. - [6] Steve Soltis, Matthew O'Keefe, Thomas Ruwart and Ben Gribstad, "The Global File System (GFS)," to appear in the Fifth NASA Goddard Conference on Mass Storage Systems and Technologies, September 1996. - [7] Steven R. Soltis, Matthew T. O'Keefe and Thomas M. Ruwart, "Instrumenting a UNIX Kernel for Event Tracing," submitted to *Software: Practice and Experience*, 1995, under revision.. - [8] Aaron C. Sawdey and Matthew T. O'Keefe, "A Software-level Cray T3D Emulation Package for SGI Shared-memory Multiprocessor Systems," submitted to *Software: Practice and Experience*, June 1995, under revision. **Technical Reports** [1] Aaron C. Sawdey, "Using the Parallel MICOM Code on the SGI Challenge Multiprocessor and the Cray T3D," technical report, University of Minnesota, available on the WWW at http://www-mount.ee.umn.edu/~sawdey. # Current LCSE Equipment Configuration Current LCSE Equipment Configuration including the PowerWall